USDA Forest Service Resource Bulletin SO-63 Southern Forest Experiment Station # Paul A. Murphy Edst Oklahoma Forests Trends and Outlook ## **SUMMARY** The softwood inventory in east Oklahoma gained 34 percent in volume from 1966 to 1976. It now totals 1 billion cubic feet; most of it is shortleaf pine. The gain was especially strong in the smaller sawtimber sizes, a trend which bodes well for the future sawtimber inventory. The hardwood volume of 1.1 billion cubic feet grew about 4 percent. Net growth of 117 million cubic feet in 1975 more than offset removals totaling 63 million. Forest area is presently 4.3 million acres and represents a 12-percent decline since 1966. Land clearing for agriculture was the primary factor in area loss, and it played a leading role in checking hardwood gains. Land suited for pine production greatly exceeds the 850,000 acres presently in southern pine types. Some 1.8 million acres of hardwood-dominated sites could be converted to pine production. Most of the 1.7 million acres of hardwood sites need treatment to improve the stocking of desirable trees. # **CONTENTS** | Pa | ıge | |----------------------------------|-----| | Forest area | 1 | | Forest acreage declines | 1 | | Private land predominates | 1 | | Forest types | 1 | | Timber volume | 1 | | Softwood inventory gains | 1 | | Hardwood volume is stable | 2 | | Growth and removals | 2 | | Hardwood treatment opportunities | 3 | | Expanding the pine resource | 3 | | Outlook | 3 | | Reliability of the data | 4 | | Definitions of terms | 4 | | Standard tables | 6 | Figure 1. Forest resource regions of east Oklahoma # EAST OKLAHOMA FORESTS: TRENDS AND OUTLOOK Paul A. Murphy ### **FOREST AREA** Forests cover 4.9 million acres or 49 percent of the land in the 18 counties that comprise east Oklahoma (figure 1). Of this total forest area, about 4.3 million acres are classed as commercial forest land. The remaining 600,000 acres are either too low in productivity to be considered commercial or occur on public land reserved for nontimber use. ### **Forest Acreage Declines** Commercial forest acreage in east Oklahoma has been declining for the last 20 years. It dropped 4 percent from 1956 to 1966 and 12 percent from 1966 to 1976. Although the loss reported since 1966 was widespread, decreases have been particularly severe in the western and northern parts of the region — the parts that do not include the Ouachita Mountains. Most of the loss has been due to agriculture. Some 585,900 acres of forest land have been cleared for farming since 1966. Because of an expanding cattle industry, most cleared land has gone into pasture. In addition, 74,500 acres were diverted to uses other than agriculture. Some 77,900 acres reverted to forests. Loss of forest land to such uses as urban expansion or water impoundments will continue but will be small compared to losses to agriculture. As prime agricultural land is taken for high-value commercial and residential developments, struggles to maintain or expand the agricultural land base will continue to impinge heavily on forests. ### **Private Land Predominates** About 13 percent of the forest land in east Oklahoma is public, and the bulk of this is in Federal ownership. Forest industry owns 991,300 acres of forest land in the region, or about 23 percent. In 1966 most of the forest industry land was held by lumber companies. Since then, some lumber companies have been absorbed by multi-product corporations, whose and management objectives may differ from those of the previous owners. Both the public's and industry's share of east Oklahoma forests has remained fairly constant during the last decade, and both public and orest industry lands are concentrated in the southern part of the region. Most forest land in east Oklahoma belongs to individuals. Farmers and other private owners not in the forest industry own about 64 percent of the commercial forest. Their combined holdings are down from 3.4 million acres in 1966 to 2.8 million acres today, primarily because of clearing forest land for pasture. Stand sizes are generally smallest and volume production lowest on these miscellaneous, private ownerships. They contain three-fourths of the non-stocked areas and seedling and sapling stands in the region, and they produce less than 30 percent of the softwood sawtimber volume. ### Forest Types Hardwood forest types dominate in east Oklahoma. The oak-hickory type covers over half the total commercial forest area. About 10 percent is bottomland hardwood, elm-ash-cottonwood, and oak-gum-cypress. Oak-pine accounts for about 16 percent. Stands in which pine is the dominant component comprise 20 percent and are concentrated in the southern half of the region. Although loblolly pine extends into east Oklahoma, the chief pine species is shortleaf. ### **TIMBER VOLUME** East Oklahoma forests contained 2.8 billion cubic feet of wood in 1976. Volume in growing stock — that is, trees presently or prospectively suitable for sawtimber — was 2.1 billion cubic feet, or 74 percent of the total. Since different methods of computing timber volume have evolved since the last survey, 1966 volumes were adjusted to conform to current standards. ### **Softwood Inventory Gains** Softwood growing stock in east Oklahoma totaled 1 billion cubic feet in 1976. About 93 percent of this inventory is in shortleaf pine (figure 2); the rest is mainly loblolly pine, redcedar, and cypress. The present volume represents a 34-percent increase over that of 1966. The gain was particularly strong in the small sawtimber sizes (figure 3). The sawtimber inventory for softwood is presently 3.6 billion board feet, which is a 38-percent gain over 1966. Figure 2. Growing stock by species. The distribution of softwood is concentrated both geographically and by ownership. Some 85 percent of the softwood growing stock is in LeFlore, McCurtain, and Pushmataha Counties. Public and forest industry ownership is also concentrated in this tri-county area, and these owners account for almost 70 percent of the softwood volume in east Oklahoma. ### Hardwood Volume is Stable The hardwood growing stock of 1.1 billion cubic feet is slightly larger than the softwood growing-stock volume. The species groups with the greatest volumes are the oaks, the hickories, elm, gum, and ash (figure 2). Post oak is the most common oak species. Almost two-thirds of the hardwood growing stock is concentrated on private lands not held by the forest industry. Growing-stock volume remained relatively stable with a only 4-percent gain since 1966. The only real change in size classes came in the lower threshold diameters (figure 4). The sawtimber inventory for Figure 3. Softwood growing stock by tree diameter, 1966 and 1976. hardwood presently stands at 2.5 billion board feet, a 3-percent increase over 1966 totals. An additional 700 million cubic feet of hardwood is found in trees — culls, salvable dead trees, or noncommercial species — that do not qualify as growing stock. Such trees account for about 40 percent of the total hardwood inventory. Although not growing stock, some forest products can nevertheless be derived from them. Land clearing for agriculture was concentrated in areas where hardwood naturally predominates. Thus, the 12-percent decline in forest area had a severe impact on the hardwood resource, and shifts in land use will continue to adversely affect the hardwood resource. ### **Growth and Removals** In 1975 net growth (gross growth minus mortality) for east Oklahoma growing stock was 116.8 million cubic feet, or about 27 cubic feet per acre. This growth is considerably less than it could be, and one of the causes is the moderate stocking level. The average volume per acre in the region is 477 cubic feet. Even adding the cull tree volume lifts the average to only about 644 feet. Net annual growth can be raised considerably by reducing cull tree occupancy and increasing stocking. Softwood growth exceeded mortality by 55.9 million cubic feet. Mortality caused by fire, insects, diseases, and other agents amounted to 1.9 million cubic feet, or 3 percent of gross growth. Hardwood net growth was 60.9 million cubic feet. Mortality claimed a larger share of hardwood gross growth than it did for softwood; hardwood mortality amounted to about 11 percent of gross growth. Figure 4. Hardwood growing stock by tree diameter, 1966 and 1976 Removals in growing stock amounted to 63.3 million cubic feet in 1975 — 46.7 million for softwood and 16.6 million for hardwood. Most of the softwood was cut for timber products. Land clearing played a significant role in hardwood removals. The growth-cut ratio for hardwood has increased since 1965; whereas the surplus of growth over cut for softwood has lessened, primarily because of increased industrial activity in east Oklahoma. ### HARDWOOD TREATMENT OPPORTUNITIES About 1.7 million acres of forest land in east Oklahoma are suitable for growing hardwood. Of this total, about 425,800 acres are bottom-land hardwood forests; the rest occur in the uplands. However, the quality of the hardwood resource is not good. About one of every two hardwood trees 5 inches or greater in diameter has defects or rot that renders it unsuitable for sawtimber now or in the future. What conditions are encountered in these hardwood stands, and what might be done to improve them? The proportion of desirable trees and growing stock provides a partial answer. A desirable tree is growing stock that is vigorous, has no defects that would seriously limit its present or prospective use, and contains no pathogens that would cause death or serious degrade before rotation age. Growing stock not classed as desirable is called acceptable. About 39,000 acres of hardwood sites in east Oklahoma contain plentiful growing stock but few desirable trees. On these acres stocking of desirable trees can be enhanced by concentrating intermediate removals on the acceptable trees. Though desirable
tree stocking is less than optimal, enough growing stock is present so that a manageable stand exists, and cutting acceptable trees will not reduce stocking to unacceptably low levels. An additional 578,600 acres of hardwood sites have adequate growing stock but few desirable trees. In some of these stands, building up the inventory will be a lengthy process. Growing stock can be removed to facilitate occupancy by desirable trees, but removals cannot be so great as to reduce stocking too low. Cull tree removal will be a major stand improvement measure in these stands. Finally, 1.1 million acres of hardwood are poorly stocked with both growing stock and desirable trees. Rehabilitation of these sites will take a long time. In some cases, the existing stand might have enough growing stock that can be nursed into a manageable stand. Others, however, have such poor stocking that establishing a new stand is the only feasible solution. Many of these stands also have species that do not qualify as growing stock, and promoting preferred species will be a formidable task. ### **EXPANDING THE PINE RESOURCE** The softwood resource of east Oklahoma is the mainstay of the region's timber economy, but extensive acreages of hardwoods now dominate sites that could be growing pine. This hardwood is often of little or no value. Since only about 169,000 acres of nonstocked forest land remain in east Oklahoma, the best means of increasing the pine timber supply is to convert these low-grade stands of hardwood to more productive pine. The amount of hardwood-dominated pine sites in east Oklahoma is surprising. Of the 2.6 million acres of pine sites, some 1.8 million acres, or two-thirds, are now growing hardwoods. Some of these hardwood stands have enough potential to be managed and harvested before the land is regenerated to pine; but most are poorly stocked, have no value, and should be converted immediately. Even though these sites are dominated by hardwood, some have enough pines so that conversion might be accomplished by natural regeneration. About 422,800 acres can be regenerated naturally. Natural regeneration means lower costs, and every acre restocked this way frees resources for areas that must be artificially regenerated. The remaining 1.3 million acres will have to be converted by planting or seeding. Areas with high site quality should probably be converted first. Good sites will offer better financial rewards, even though much higher site preparation costs might be encountered on them. Pine sites that already have pine forests also need varying degrees of treatment. Some 564,300 acres of pine types are poorly stocked with desirable trees and need improvement to bring stocking to an acceptable level. Growing-stock trees are usually present in sufficient numbers so that upgrading can be accomplished by favoring preferred trees through thinnings and cull tree removal. However, some acres are so poorly stocked that a new stand must be established. In addition, 238,500 acres have enough desirable trees so that treatment consists primarily of favoring them in intermediate cuts and reserving them as crop trees. An additional 44,500 acres of pine are in good condition and need little or no treatment. ### **OUTLOOK** The short-term outlook for the pine resource of east Oklahoma is encouraging. The 34-percent gain in the softwood inventory in the last decade bodes well for the next few years. The prospect for hardwoods is not so encouraging. The hardwood inventory registered little growth in the last decade, and clearing for pasture will continue to impinge on the hardwood resource. In addition, cull trees preempt a large amount of hardwood growing space and make inventory gains difficult. Ownership patterns in east Oklahoma also affect the outlook for the timber resource. The forest industry, though it owns only 23 percent of the commercial forest area, holds over half the softwood growing-stock inventory. The pine resource is the mainstay of the industry, and, as timber stands on this ownership category are harvested, provisions will be made to perpetuate this resource by prompt regeneration. Furthermore, hardwood stands on pine sites owned by the industry will probably be converted to pine as part of the timber management program. Hence, the outlook for maintenance and expansion of the pine resource on forest industry lands seems assured. The prospect is not as good for miscellaneous, private ownerships. Although possibilities for increasing the pine timber supply are abundant, many of these owners lack the financial resources for type conversion. Site preparation can be quite costly, and, if a sufficient pine seed source is lacking, additional cash outlays are needed for planting or direct seeding operations. Stands needing converting often have no merchantable trees from which proceeds could be derived to defray costs. Thus, there is a long delay between the time conversion costs are incurred and the time when benefits from them are realized. Whether these owners convert low-grade hardwoods to pine will depend to some extent on the availability of financing such as cost sharing. Also, much of the potential hardwood resource is found on land owned by individuals. These lands have a preponderance of seedling and sapling stands, and returns from stand improvement measures will be long term. The presence of a large number of cull trees is also a challenge. Hardwood stands with a large cull tree stocking will not necessarily evolve into ones with more growing stock. As long as growing space is preempted by worthless trees, development of a stand with desired stocking is unlikely. As with type conversion, hardwood stand improvement is hampered by inadequate financial resources. For maximum cost effectiveness, hardwood stand treatment should be concentrated on the better sites. Even with these problems, private, nonindustrial forests can play a substantial role in east Oklahoma's timber economy. ### **RELIABILITY OF THE DATA** The data on forest acreage and timber volume were secured by a sampling method involving a forest-nonforest classification on aerial photographs and on-the-ground measurements of trees at sample locations. The sample locations were at the intersections of a grid of lines spaced 3 miles apart. In Oklahoma, 48,468 photographic classifications were made and 2,753 ground sample locations were visited. Reliability of the estimates may be affected by two types of errors. The first stems from the use of a sample to estimate the whole and from variability of the items being sampled. This is termed sampling error; it is susceptible to a mathematical evaluation of the probability of error. The second type — often referred to as reporting or estimating error — derives from mistakes in measurement, judgment, or recording, and from limitations of method or equipment. Its effects cannot be appraised mathematically, but the Forest Service attempts to hold it to a minimum by proper training and good supervision and by emphasis on careful work. Statistical analysis of the data indicates a sampling error of plus or minus 0.7 percent for the estimate of commercial forest area. The sampling errors for growing stock are 3.4 percent for volume, 3.4 percent for growth, and 2.4 percent for removals. For sawtimber, the sampling errors are 4.9 percent for volume, 5.5 percent for growth, and 2.1 percent for removals. As these totals are broken down by forest types, species, tree diameters, and other subdivisions, the possibility of error increases and is greatest for the smallest items. ### **DEFINITIONS OF TERMS** Acceptable trees. — Trees meeting the specifications for growing stock but not qualifying as desirable trees. Basal area. — The area in square feet of the cross section at breast height of a single tree or of all the trees in a stand, usually expressed as square feet per acre. Commercial forest land. — Forest land that is producing or is capable of producing crops of industrial wood and not withdrawn from timber utilization. Commercial species. — Tree species presently or prospectively suitable for industrial wood products; excludes so-called weed species such as blackjack oak and blue beech. Desirable trees. — Growing-stock trees that have no serious defects to limit present or prospective use, are of relatively high vigor, and contain no pathogens that may result in death or serious deterioration before rotation age. They comprise the type of trees that forest managers aim to grow; that is, the trees favored in silvicultural operations. D.b.h. (Diameter breast height).— Tree diameter in inches, outside bark, measured at $4\frac{1}{2}$ feet above ground. Diameter classes. — The 2-inch diameter classes extend from 1.0 inch below to 0.9 inch above the stated midpoint. Thus, the 12-inch class includes trees 11.0 inches through 12.9 inches d.b.h. Forest land. — Land at least 16.7 percent stocked by forest trees of any size, or formerly having such tree cover and not currently developed for nonforest use. Forest type. — A classification of forest land based upon the species forming a plurality of live-tree stocking. Growing-stock trees. — Sawtimber trees, poletimber trees, saplings, and seedlings; that is, all live trees except rough and rotten trees. Growing-stock volume. — Net volume in cubic feet of growing-stock trees at least 5.0 inches in diameter at breast height, from a 1-foot stump to a minimum of 4.0-inch top diameter outside bark of the central stem, or to the point where the central stem breaks into limbs. Hardwoods. — Dicotyledonous trees, usually broad-leaved and deciduous. Mortality. — Sound-wood volume of live trees dying from natural causes during a specified period. Net annual growth. — The increase in volume of a specified size class for a specific year. Poletimber trees. — Live trees of commercial species 5.0 to 9.0 inches in d.b.h. for softwoods and 5.0 to 11.0 inches for hardwoods, and of good form and
vigor. Rough and rotten trees. — Live trees that are unmerchantable for saw logs now or prospectively because of defect, rot, or species. Salvable dead trees. — Standing or down dead trees that are considered currently or potentially merchantable. Saplings. — Live trees of commercial species, 1.0 inch to 5.0 inches in d.b.h. and of good form and vigor. Sawtimber trees. — Live trees of commercial species, 9.0 inches and larger in diameter at breast height for softwoods and 11.0 inches and larger for hardwoods, and containing at least 12-foot saw log. Sawtimber volume. — Net volume of the saw-log portion of live sawtimber trees in board feet, International ¼-inch rule. Site class. — A classification of forest land in terms of inherent capacity to grow crops of industrial wood. *Softwoods.* — Coniferous trees, usually evergreen, having needle or scale-like leaves. Stand-size class. — A classification of forest land based on the size class of growing-stock trees on the area; that is, sawtimber, poletimber, or sapling and seedling. Timber removals. — The net volume of growing stock trees removed from the inventory by harvesting, cultural operations such as timber-stand improvement, land clearing, or changes in land use. Unproductive forest land. — Forest land incapable of yielding crops of industrial wood because of adverse site conditions. Volume of timber. — The volume of sound wood in the bole of growing stock, rough, rotten, and salvable dead trees 5.0 inches and larger in d.b.h. from stump to a minimum 4.0-inch top outside bark or to the point where the central stem breaks into limbs. ### STANDARD TABLES | 1. — | Area by land classes | 7 | |-------|---|----| | 2. — | Area of commercial forest land by ownership classes | 7 | | | Area of commercial forest land by stand-size and ownership classes | 7 | | 4. — | Area of commercial forest land by stand-volume and ownership classes | 7 | | | Area of commercial forest land by stocking classes based on selected stand components | 8 | | 6. — | Area of commercial forest land by area-condition and ownership classes | 8 | | 7. — | Area of commercial forest land by site and ownership classes | 8 | | 8. — | Area of commercial forest land by forest types and ownership classes | 9 | | 9. — | Area of noncommercial forest land by forest types | 9 | | 10. — | Number of growing-stock trees on commercial forest land by species and diameter classes | 10 | | 11. — | Volume of timber on commercial forest land by class of timber and by softwoods and hardwoods | 11 | | 12. — | Volume of growing stock and sawtimber on commercial forest land by ownership classes and by softwoods and hardwoods | 11 | | 13. — | Volume of growing stock on commercial forest land by species and diameter classes | 12 | | 14. — | Volume of sawtimber on commercial forest land by species and diameter classes | 13 | | 15. — | Volume of sawtimber on commercial forest land by species and log grade | 14 | | 16. — | Annual growth and removals of growing stock on commercial forest land by species | 14 | | 17. — | Annual growth and removals of growing stock on commercial forest land by ownership classes and by softwoods and hardwoods | 15 | | 18. — | Annual growth and removals of sawtimber on commercial forest land by species | 15 | | 19. — | Annual growth and removals of sawtimber on commercial forest land by ownership classes and by softwoods and hardwoods | 15 | | 20. — | Mortality of growing stock and sawtimber on commercial forest land by species | 16 | | 21. — | Mortality of growing stock and sawtimber on commercial forest land by ownership classes and by softwoods and hardwoods | 16 | | 22. — | | 16 | | 23. — | Total output of timber products by product, by type of material used, and by softwoods and hardwoods | | | 24. — | Output of roundwood products by source and by softwoods and hardwoods | 18 | | 25. — | Timber removals from growing stock on commercial forest land by items and by softwoods and hardwoods | 19 | | 26. — | Timber removals from live sawtimber on commercial forest land by items and by softwoods and hardwoods | 19 | | 27. — | Volume of plant residues by industrial source and type of residue and by softwoods and hardwoods | 20 | | 28. — | Projections of net annual growth, available cut, and inventory of growing stock and sawtimber on commercial forest land | 20 | Table 1. Area by land classes, east Oklahoma, 1976 | Land class | Area | |-----------------------|----------------| | | Thousand acres | | Forest: | | | Commercial | 4,323.4 | | Productive-reserved | 52.8 | | Unproductive | 550.5 | | Total forest | 4,926.7 | | Nonforest: | | | Cropland ¹ | 1,971.4 | | Other ² | 3,220.4 | | Total nonforest | 5,191.8 | | All land ³ | 10,118.5 | ¹Census of Agriculture. Table 2. Area of commercial forest land by ownership classes, east Oklahoma, 1976 | Ownership class | Area | |------------------------|----------------| | | Thousand acres | | Public: | | | National forest | 218.8 | | Indian | 114.7 | | Other federal | 123.8 | | State | 90.8 | | County and municipal | 14.5 | | Total public | 562.6 | | Private: | | | Forest industry! | 991.3 | | Farmer | 1,095.5 | | Miscellaneous private: | | | Individual | 1,513.0 | | Corporate | <u>161.0</u> | | Total private | 3,760.8 | | All ownerships | 4,323.4 | ¹Not including 5.5 thousand acres of farmer-owened and miscellaneous private lands leased to forest industry. Table 3. Area of commercial forest land by stand-size and ownership classes, east Oklahoma, 1976 | Stand-size class | All
ownerships | National
forest | Other
public | Forest
industry | Farmer
and misc
private | | |----------------------|-------------------|--------------------|-----------------|--------------------|-------------------------------|--| | - | | The | ousand acres | | | | | Sawtimber | 1,028.6 | 112.2 | 88.0 | 368.3 | 460.1 | | | Poletimber | 1,483.1 | 75.3 | 103.2 | 316.6 | 988.0 | | | Sapling and seedling | 1,642.7 | 25.0 | 152.6 | 306.4 | 1,158.7 | | | Nonstocked areas | 169.0 | 6.3 | | | 162.7 | | | All classes | 4,323.4 | 218.8 | 343.8 | 991.3 | 2,769.5 | | Table 4. Area of commercial forest land by stand-volume and ownership classes, east Oklahoma, 1976 | Stand-volume
per acre ¹ | All
ownerships | National
forest | Other
public | Forest
industry | Farmer
and misc,
private | |---------------------------------------|-------------------|--------------------|-----------------|--------------------|--------------------------------| | | | The | ousand acres | | | | Less than 1,500 fbm | 3,026.6 | 81.6 | 262.4 | 452.3 | 2,230.3 | | 1,500 to 5,000 fbm | 1,047.6 | 87.6 | 60.1 | 402.1 | 497.8 | | More than 5,000 fbm | 249.2 | 49.6 | 21.3 | 136.9 | 41.4 | | All classes | 4,323.4 | 218.8 | 343.8 | 991.3 | 2,769.5 | ¹International 1/4-inch rule. ²Includes pasture and range, industrial and urban areas, other nonforest land, and 40,268 acres, classed as water by Forest Survey standards, but defined by the Bureau of the Census as land ³United States Bureau of the Census. Table 5. Area of commercial forest land by stocking classes based on selected stand components, east Oklahoma, 1976 | Stocking | | S | Stocking classifi | ed in terms of | | | |--------------|---------|---------|-------------------|----------------|---|------------| | • | All | (| Growing-stock t | Rough and | Inhibiting | | | percentage | trees | Total | Desirable | Acceptable | rotten trees | vegetation | | | | | Thousand | acres | *************************************** | | | 160 or more | 27.0 | 10.8 | | | | | | 150 to 160 | 16.8 | 16.2 | | | | | | 140 to 150 | 34.4 | 10.8 | | | | | | 130 to 140 | 221.5 | 28.0 | | 5.4 | | | | 120 to 130 | 414.8 | 61.5 | 10.8 | 11.4 | 5.9 | | | 110 to 120 | 749.7 | 144.4 | 17.9 | 21.8 | 13.5 | | | 100 to 110 | 934.2 | 221.3 | 22.3 | 21.3 | 11.5 | | | 90 to 100 | 755.8 | 276.7 | 10.8 | 99.3 | 35.4 | | | 80 to 90 | 571.4 | 397.9 | 38.5 | 157.1 | 110.8 | | | 70 to 80 | 375.3 | 482.4 | 77.5 | 314.4 | 157.6 | | | 60 to 70 | 127.6 | 603.5 | 123.1 | 462.1 | 353.9 | | | 50 to 60 | 36.8 | 562.5 | 166.9 | 661.6 | 471.2 | | | 40 to 50 | 40.1 | 547.4 | 245.9 | 745.4 | 672.9 | | | 30 to 40 | 12.0 | 482.5 | 254.7 | 790.3 | 872.1 | | | 20 to 30 | | 249.3 | 371.0 | 519.6 | 701.3 | 4.5 | | 10 to 20 | | 149.8 | 606.9 | 348.8 | 533.2 | 10.2 | | Less than 10 | 6.0 | 78.4 | 2,377.1 | 164.9 | 384.1 | 4,308.7 | | All areas | 4,323.4 | 4,323.4 | 4,323.4 | 4,323.4 | 4,323.4 | 4,323.4 | Table 6. Area of commercial forest land by area-condition and ownership classes, east Oklahoma, 1976 | Area-condition class | All
ownerships | National
forest | Other
public | Forest
industry | Farmer and misc. private | |----------------------|-------------------|--------------------|-----------------|--------------------|--------------------------| | - | | The | ousand acres | | | | 10 | 39.9 | | 6.5 | 16.6 | 16.8 | | 20 | 11.1 | | | 5.4 | 5.7 | | 30 | 38.5 | 6.2 | | 16.2 | 16.1 | | 40 | 211.4 | 12.6 | | 142.5 | 56.3 | | 50 | 297.0 | 43.6 | 15.7 | 137.6 | 100.1 | | 60 | 1,655.6 | 99.8 | 147.4 | 474.8 | 933.6 | | 70 | 2,069.9 | 56.6 | 174.2 | 198.2 | 1,640.9 | | All classes | 4,323.4 | 218.8 | 343.8 | 991.3 | 2,769.5 | Table 7. Area of commercial forest land by site and ownership classes, east Oklahoma, 1976 | Site class | All
ownerships | National
forest | Other
public | Forest
industry | Farmer and misc. private | |------------------------------|-------------------|--------------------|-----------------|--------------------|--------------------------| | | | The | ousand acres | | | | 165 ft ³ or more | 5.5 | | 5.5 | | | | 120 to 165 ft ³ | 33.1 | 6.2 | | 10.8 | 16.1 | | 85 to 120 ft ³ | 230.4 | 43.3 | 21.2 | 102.6 | 63.3 | | 50 to 85 ft ³ | 1,879.1 | 87.6 | 147.1 | 616.8 | 1,027.6 | | Less than 50 ft ³ | 2,175.3 | 81.7 |
170.0 | 261.1 | 1,662.5 | | All classes | 4,323.4 | 218.8 | 343.8 | 991.3 | 2,769.5 | Table 8. Area of commercial forest land by forest types and ownership classes, east Oklahoma, 1976 | Туре | All
ownerships | National
forest | Other
public | Forest
industry | Farmer
and misc.
private | |-------------------------|-------------------|--------------------|-----------------|--------------------|--------------------------------| | | | TP | ousand acres - | | | | Loblolly-shortleaf pine | 847.3 | 100.0 | 45.9 | 436.0 | 265.4 | | Oak-pine | 693.1 | 37.5 | 37.3 | 281.2 | 337.1 | | Oak-hickory | 2,357.2 | 75.1 | 181.0 | 230.6 | 1,870.5 | | Oak-gum-cypress | 296.3 | 6.2 | 29.5 | 43.5 | 217.1 | | Elm-ash-cottonwood | 129.5 | | 50.1 | | 79.4 | | All types | 4,323.4 | 218.8 | 343.8 | 991.3 | 2,769.5 | Table 9. Area of noncommercial forest land by forest types, east Oklahoma, 1976 | Туре | All
areas | Productive-
reserved | Unproductive | | | | |-------------------------|----------------|-------------------------|--------------|--|--|--| | | Thousand acres | | | | | | | Loblolly-shortleaf pine | 20.9 | 20 .9 | | | | | | Oak-pine | 8.0 | 8.0 | | | | | | Oak-hickory | 574.4 | 23.9 | 550.5 | | | | | All types | 603.3 | 52.8 | 550.5 | | | | Table 10. Number of growing-stock trees on commercial forest land by species and diameter classes, east Oklahoma, 1976 | | Diameter class (inches at breast height) | | | | | | | | | | | |------------------------------|--|-------------|-------------|--------------|---------------|---------------|---------------|---------------|---------------|---------------|------------------------| | Species | All
classes | 5.0-
6.9 | 7.0-
8.9 | 9.0-
10.9 | 11.0-
12.9 | 13.0-
14.9 | 15.0-
16.9 | 17.0-
18.9 | 19.0-
20.9 | 21.0-
28.9 | 29.0-
and
larger | | - | | | | | Th | ousand tre | es | | | | | | Softwood: | | | | | | | | | | | | | Shortleaf pine | 126,703 | 49,075 | 31,442 | 23,189 | 13,064 | 6,391 | 2,550 | 729 | 244 | 14 | 5 | | Loblolly pine | 5,127 | 1,526 | 1,479 | 1,000 | 350 | 385 | 74 | 81 | 132 | 100 | | | Cypress | 22 | | | | | 18 | | | | | 4 | | Redcedar | 2,189 | 1,484 | 487 | 120 | 24 | 44 | 16 | 14 | | | | | Total | 134,041 | 52,085 | 33,408 | 24,309 | 13,438 | 6,838 | 2.640 | 824 | 376 | 114 | 9 | | Hardwood: | | | | | | | , | | | | | | Select white oaks | 16,747 | 8,423 | 4,175 | 2,002 | 911 | 679 | 239 | 162 | 89 | 67 | | | Select red oaks ² | 9,141 | 3,792 | 2,222 | 1,358 | 852 | 350 | 281 | 84 | 88 | 91 | 23 | | Other white oaks | 64,271 | 36,354 | 14,656 | 6,887 | 3,076 | 2,118 | 676 | 242 | 132 | 130 | | | Other red oaks | 35,863 | 14,965 | 8,851 | 5,134 | 2,839 | 2,020 | 1,192 | 558 | 167 | 137 | | | Pecan | 1,064 | 438 | 216 | 76 | 89 | 43 | 58 | 49 | 11 | 67 | 17 | | Other hickories | 29,878 | 16,736 | 6,417 | 3,668 | 1,598 | 970 | 302 | 132 | 28 | 27 | | | Sweetgum | 2,813 | 746 | 859 | 491 | 456 | 92 | 65 | 71 | 10 | 23 | | | Tupelo and blackgum | 2,560 | 1,264 | 388 | 237 | 257 | 225 | 82 | 60 | 42 | 5 | | | Hard maple | 108 | | | 81 | 27 | | | | | | | | Soft maple | 1,031 | 638 | | 191 | 108 | 22 | 47 | 12 | | 8 | 5 | | Ash | 7,606 | 3,982 | 1,704 | 1,110 | 268 | 361 | 58 | 74 | 22 | 27 | | | Cottonwood | 2,051 | 755 | 729 | 127 | 86 | 39 | 92 | 155 | 40 | 28 | | | Basswood | 112 | | 61 | 51 | | | | | | | | | Black walnut | 402 | 217 | | 83 | 61 | | 33 | | 8 | | | | Black cherry | 377 | 214 | 63 | 80 | | 20 | | | | | | | Willow | 1,070 | 158 | 323 | 90 | 262 | 71 | 89 | 43 | 10 | 24 | | | American elm | 1,821 | 606 | 308 | 309 | 260 | 126 | 125 | 34 | 39 | 10 | 4 | | Other elms | 11,125 | 6,094 | 2,541 | 1,441 | 627 | 284 | 42 | 61 | 10 | 25 | | | Hackberry | 2,332 | 683 | 676 | 607 | 188 | 74 | 91 | | 13 | | | | Sycamore | 1,461 | 641 | 233 | 127 | 72 | 162 | 81 | 23 | 59 | 45 | 18 | | Other hardwoods | 2,669 | 1,376 | 733 | 172 | 199 | 103 | 43 | | 28 | 15 | | | Total | 194,502 | 98,082 | 45,155 | 24,322 | 12,236 | 7,759 | 3,596 | 1,760 | 796 | 729 | 67 | | All species | 328,543 | 150,167 | 78,563 | 48,631 | 25,674 | 14,597 | 6,236 | 2,584 | 1,172 | 843 | 76 | ¹Includes white, swamp chestnut, chinkapin, and bur oaks. ²Includes cherrybark, Shumard, and northern red oaks. Table 11. Volume of timber on commercial forest land by class of timber and by softwoods and hardwoods, east Oklahoma, 1976 | Class of timber | All
species | Soft-
wood | Hard-
wood | |---|-----------------------|---------------|-----------------------| | | Mili | lion cubic | feet | | Sawtimber trees:
Saw-log portion
Upper-stem portion | 1,100.6
141.6 | 669.6
72.9 | 431.0
68.7 | | Total | 1,242.2 | 742.5 | 499.7 | | Poletimber trees | 819.3 | 267.9 | 551.4 | | All growing stock | 2,061.5 | 1,010.4 | 1,051.1 | | Rough trees
Rotten trees
Salvable dead trees | 610.1
111.0
1.5 | 15.0
3.1 | 595.1
107.9
1.5 | | All timber | 2,784.1 | 1,028.5 | 1,755.6 | Table 12. Volume of growing stock and sawtimber on commercial forest land by ownership classes and by softwoods and hardwoods, east Oklahoma, 1976 | | Growing stock | | | Sawtimber | | | | |------------------|----------------|-----------------|----------|----------------|-----------------|----------|--| | Ownership class | All
species | Softwood | Hardwood | All
species | Softwood | Hardwood | | | | j | Million cubic f | eet | / | Million board j | feet | | | National forest | 201.7 | 127.0 | 74.7 | 756.2 | 510.2 | 246.0 | | | Other public | 147.1 | 50.2 | 96.9 | 437.6 | 145.4 | 292.2 | | | Forest industry | 728.3 | 517.2 | 211.1 | 2,410.0 | 1,923.5 | 486.5 | | | Farmer and misc. | | | | | | | | | private | 984.4 | 316.0 | 668.4 | 2,462.9 | 996.7 | 1,466.2 | | | All ownerships | 2,061.5 | 1,010.4 | 1,051.1 | 6,066.7 | 3,575.8 | 2,490.9 | | Table 13. Volume of growing stock on commercial forest land by species and diameter classes, east Oklahoma, 1976 | | Diameter class (inches at breast height) | | | | | | | | | | | |---------------------|--|-------------|-------------|--------------|---------------|---------------|---------------|---------------|---------------|---------------|------------------------| | Species | All
classes | 5.0-
6.9 | 7.0-
8.9 | 9.0-
10.9 | 11.0-
12.9 | 13.0-
14.9 | 15.0-
16.9 | 17.0-
18.9 | 19.0-
20.9 | 21.0-
28.9 | 29.0-
and
larger | | - | | | | | | Million cu | bic feet | | | | | | Softwood: | | | | | | | | | | | | | Shortleaf pine | 938.7 | 101.4 | 151.8 | 224.6 | 193.8 | 146.9 | 77.9 | 29.2 | 11.6 | 1.1 | 0.4 | | Loblolly pine | 63.7 | 3.7 | 6.7 | 10.1 | 6.2 | 10.3 | 2.8 | 5.0 | 10.2 | 8.7 | | | Cypress | 1.2 | | | | | .3 | | | | | .9 | | Redcedar | 6.8 | 2.5 | 1.8 | .7 | .3 | .8 | .3 | .4 | | | | | Total | 1,010.4 | 107.6 | 160.3 | 235.4 | 200.3 | 158.3 | 81.0 | 34.6 | 21.8 | 9.8 | 1.3 | | Hardwood: | | | | | | | | | | | | | Select white oaks | 96.4 | 18.5 | 20.5 | 16.5 | 11.5 | 12.7 | 6.1 | 4.0 | 3.0 | 3.6 | | | Select red oaks | 63.8 | 7.7 | 11.0 | 9.6 | 10.2 | 5.2 | 6.2 | 2.8 | 3.6 | 4.8 | 2.7 | | Other white oaks | 258.5 | 65.5 | 57.5 | 45.4 | 30.6 | 31.2 | 13.1 | 6.0 | 3.7 | 5.5 | | | Other red oaks | 243.1 | 28.1 | 39.1 | 42.0 | 36.3 | 36.3 | 29.1 | 19.3 | 6.5 | 6.4 | | | Pecan | 15.1 | .7 | 1.0 | .6 | 1.1 | .8 | 1.7 | 1.4 | .3 | 5.0 | 2.5 | | Other hickories | 125.7 | 27.3 | 25.4 | 25.3 | 17.9 | 16.2 | 6.7 | 4.3 | 1.0 | 1.6 | | | Sweetgum | 28.8 | 1.9 | 4.4 | 5.2 | 7.9 | 2.4 | 2.2 | 2.7 | .6 | 1.5 | | | Tupelo and blackgum | 19.0 | 2.5 | 1.6 | 1.7 | 3.1 | 4.3 | 2.2 | 1.6 | 1.5 | .5 | | | Hard maple | 1.0 | | | .7 | .3 | | | | | | | | Soft maple | 8.5 | 1.5 | | 2.1 | 1.5 | .6 | 1.3 | .6 | | .4 | .5 | | Ash | 40.0 | 8.5 | 7.2 | 8.5 | 3.3 | 6.1 | 1.8 | 2.2 | .8 | 1.6 | | | Cottonwood | 23.6 | 1.3 | 3.3 | 1.2 | 1.3 | .8 | 3.5 | 7.5 | 2.4 | 2.3 | | | Basswood | .5 | | .2 | .3 | | | | | | | | | Black walnut | 2.5 | .4 | | .6 | .5 | | .8 | | .2 | | | | Black cherry | 1.9 | .4 | .4 | .6 | | .5 | | | | | | | Willow | 11.9 | .1 | 1.6 | .7 | 3.3 | 1.1 | 2.2 | 1.3 | .5 | 1.1 | | | American elm | 15.3 | .9 | 1.4 | 2.2 | 2.9 | 2.0 | 2.7 | .9 | 1.4 | .6 | .3 | | Other elms | 46.6 | 9.5 | 10.2 | 9.8 | 7.7 | 4.7 | 1.0 | 1.9 | .5 | 1.3 | | | Hackberry | 13.0 | .9 | 2.2 | 3.8 | 2.4 | 1.0 | 2.4 | | .3 | | | | Sycamore | 22.3 | 2.2 | 1.7 | 1.6 | 1.2 | 3.5 | 2.4 | .6 | 3.4 | 2.6 | 3.1 | | Other hardwoods | 13.6 | 2.8 | 2.3 | 1.3 | 2.6 | 2.3 | .8 | | .8 | .7 | | | Total | 1,051.1 | 180.7 | 191.0 | 179.7 | 145.6 | 131.7 | 86.2 | 57.1 | 30.5 | 39.5 | 9.1 | | All species | 2,061.5 | 288.3 | 351.3 | 415.1 | 345.9 | 290.0 | 167.2 | 91.7 | 52.3 | 49.3 | 10.4 | Table 14. Volume of sawtimber on commercial forest land by species and diameter classes, east Oklahoma, 1976 | | | | | | eter Class
breast heigh | nt) | | | | |---------------------|----------------|--------------|---------------|---------------|----------------------------|---------------|---------------|---------------|------------------------| | Species | All
classes | 9.0-
10.9 | 11.0-
12.9 | 13.0-
14.9 | 15.0-
16.9 | 17.0-
18.9 | 19.0-
20.9 | 21.0-
28.9 | 29.0-
and
larger | | | | | | Мі | llion board | feet | | | | | Softwood: | | | | | | | | | | | Shortleaf pine | 3,273.2 | 912.1 | 920.4 | 777.9 | 427.9 | 161.1 | 64.2 | 7.1 | 2.5 | | Loblolly pine | 284.1 | 39.9 | 29.8 | 55.2 | 15.1 | 30.7 | 61.4 | 52.0 | | | | 7.4 | | | 1.2 | | | - | | 6.2 | | Cypress
Redcedar | 11.1 | 2.2 | 1.5 | 4.3 | 1.1 | 2.0 | • • • | | | | | | | | | | | | • • • | | | Total | 3,575.8 | 954.2 | 951.7 | 838.6 | 444.1 | 193.8 | 125.6 | 59.1 | 8.7 | | Hardwood: | | | | | | | | | | | Select white oaks | 218.3 | | 52.8 | 65.7 | 34.6 | 23.5 | 19.6 | 22.1 | | | Select red oaks | 190.9 | | 46.7 | 27.2 | 31.8 | 16.3 | 21.1 | 30.0 | 17.8 | | Other white oaks | 458.5 | | 140.1 | 157.6 | 70.5 | 34.4 | 21.5 | 34.4 | | |
Other red oaks | 653.9 | | 147.9 | 177.9 | 148.9 | 104.5 | 35.2 | 39.5 | | | Pecan | 73.9 | | 5.2 | 3.8 | 7.7 | 7.8 | 1.9 | 31.8 | 15.7 | | Other hickories | 233.3 | | 79.5 | 80.7 | 36.4 | 23.2 | 5.2 | 8.3 | | | Sweetgum | 78.1 | | 29.8 | 11.4 | 11.6 | 14.6 | 2.7 | 8.0 | | | Tupelo and blackgum | 66.6 | | 12.2 | 20.2 | 12.3 | 8.9 | 9.0 | 4.0 | | | Hard maple | 1.9 | | 1.9 | | | | | | | | Soft maple | 24.2 | | 6.0 | 2.9 | 7.3 | 3.1 | | 2.3 | 2.6 | | Ash | 75.0 | , | 12.8 | 28.6 | 8.0 | 11.9 | 3.8 | 9.9 | | | Cottonwood | 85.2 | | 2.8 | 2.9 | 16.6 | 37.4 | 12.4 | 13.1 | | | Black walnut | 7.2 | | 2.0 | | 3.5 | | 1.7 | | | | Black cherry | 1.8 | | | 1.8 | | | | | | | Willow | 40.1 | | 10.2 | 4.7 | 9.6 | 6.8 | 2.7 | 6.1 | | | American elm | 55.3 | | 12.1 | 9.0 | 15.2 | 4.4 | 8.4 | 4.2 | 2.0 | | Other elms | 79.9 | | 31.0 | 24.4 | 3.9 | 10.1 | 2.8 | 7.7 | | | Hackberry | 26.5 | | 9.6 | 5.6 | 9.5 | | 1.8 | | | | Sycamore | 86.7 | | 5.3 | 15.4 | 11.4 | 3.0 | 19.9 | 13.0 | 18.7 | | Other hardwoods | 33.6 | | 9.9 | 10.8 | 3.2 | | 4.9 | 4.8 | | | Total | 2,490.9 | | 617.8 | 650.6 | 442.0 | 309.9 | 174.6 | 239.2 | 56.8 | | All species | 6,066.7 | 954.2 | 1,569.5 | 1,489.2 | 886.1 | 503.7 | 300.2 | 298.3 | 65.5 | Table 15. Volume of sawtimber on commercial forest land by species and log grade, east Oklahoma, 1976 | Species | All
grades | Grade 1 | Grade 2 | Grade 3 | Grade 4 | |-------------------------------|---------------|---------|---------------|---------|---------| | | | | Million board | feet | | | Softwood: | | | | | | | Yellow pines | 3,557.3 | 122.8 | 434.3 | 3,000.2 | | | Cypress | 7.4 | | .1 | 7.3 | | | Redcedar | 11.1 | 11.1 | | | | | Total | 3,575.8 | 133.9 | 434.4 | 3,007.5 | | | Hardwood: | | | | | | | Select white and red oaks | 409.2 | 61.8 | 65.0 | 178.1 | 104.3 | | Other white and red oaks | 1,112.4 | 22.4 | 131.2 | 491.1 | 467.7 | | Hickory | 307.2 | 15.6 | 54.2 | 127.5 | 109.9 | | Hard maple | 1.9 | | | | 1.9 | | Sweetgum | 78.1 | 7.5 | 9.2 | 35.9 | 25.5 | | Tupelo and blackgum | 66.6 | 8.2 | 12.4 | 34.2 | 11.8 | | Ash, walnut, and black cherry | 84.0 | 15.0 | 17.3 | 44.0 | 7.7 | | Other hardwoods | 431.5 | 38.2 | 89.1 | 178.4 | 125.8 | | Total | 2,490.9 | 168.7 | 378.4 | 1,089.2 | 854.6 | | All species | 6,066.7 | 302.6 | 812.8 | 4,096.7 | 854.6 | Table 16. Annual growth and removals of growing stock on commercial forest land by species, east Oklahoma, 1975 | Species | Net annual growth | Annual
removals | |-------------------------------|-------------------|--------------------| | | Million cu | bic feet | | Softwood: | | | | Yellow pines | 55.4 | 46.4 | | Cypress | (1) | | | Redcedar | | 3_ | | Total | 55.9 | 46.7 | | Hardwood: | | | | Select white and red oaks | 10.0 | 1.4 | | Other white and red oaks | 27.9 | 8.3 | | Hickory | 8.5 | 2.0 | | Hard maple | (1) | (1) | | Sweetgum | 1.3 | 1.3 | | Tupelo and blackgum | .7 | .4 | | Ash, walnut, and black cherry | 3.4 | .9 | | Other hardwoods | 9.1 | 2.3 | | Total | 60.9 | 16.6 | | All species | 116.8 | 63.3 | Negligible. Table 17. Annual growth and removals of growing stock on commercial forest land by ownership classes and by softwoods and hardwoods, east Oklahoma, 1975 | Ownership | N | Net annual growth | | | Annual removals | | | | |------------------|----------------|-------------------|-------------|----------------|-----------------|----------|--|--| | class | All
species | Softwood | Hardwood | All
species | Softwood | Hardwood | | | | | | | Million cui | bic feet | | | | | | National forest | 9.8 | 6.8 | 3.0 | 5.0 | 4.5 | 0.5 | | | | Other public | 8.8 | 2.9 | 5.9 | 1.9 | .3 | 1.6 | | | | Forest industry | 39.7 | 27.3 | 12.4 | 37.2 | 34.5 | 2.7 | | | | Farmer and misc. | | | | | | | | | | private | 58.5 | 18.9 | 39.6 | 19.2 | 7.4 | 11.8 | | | | All ownerships | 116.8 | 55.9 | 60.9 | 63.3 | 46.7 | 16.6 | | | Table 18. Annual growth and removals of sawtimber on commercial forest land by species, east Oklahoma, 1975 | Species | Net annual growth | Annual removals | |-------------------------------|-------------------|-----------------| | | Million b | oard feet | | Softwood: | | | | Yellow pines | 241.6 | 221.7 | | Cypress | .1 | | | Redcedar | 5_ | 8 | | Total | 242.2 | 222.5 | | Hardwood: | | | | Select white and red oaks | 30.7 | 3.7 | | Other white and red oaks | 65.3 | 28.4 | | Hickory | 13.3 | 4.6 | | Hard maple | .1 | | | Sweetgum | 6.0 | 3.8 | | Tupelo and blackgum | 3.7 | 1.9 | | Ash, walnut, and black cherry | 4.0 | 2.0 | | Other hardwoods | 31.9 | 6.7 | | Total | 155.0 | 51.1 | | All species | 397.2 | 273.6 | Table 19. Annual growth and removals of sawtimber on commercial forest land by ownership classes and by softwoods and hardwoods, east Oklahoma, 1975 | Ownership | N | Net annual growth | | | Annual removals | | | | |------------------|-------------|-------------------|-----------|----------------|-----------------|----------|--|--| | class | All species | Softwood | Hardwood | All
species | Softwood | Hardwood | | | | | | | Million b | oard feet | | | | | | National forest | 40.1 | 26.2 | 13.9 | 28.2 | 27.4 | 0.8 | | | | Other public | 24.1 | 7.0 | 17.1 | 5.5 | 1.2 | 4.3 | | | | Forest industry | 158.4 | 133.9 | 24.5 | 172.9 | 165.1 | 7.8 | | | | Farmer and misc. | | | | | | | | | | private | 174.6 | 75.1 | 99.5 | 67.0 | 28.8 | 38.2 | | | | All ownerships | 397.2 | 242.2 | 155.0 | 273.6 | 222.5 | 51.1 | | | Table 20. Mortality of growing stock and sawtimber on commercial forest land by species, east Oklahoma, 1975 | Species | Growing stock | Sawtimber | |-------------------------------|--------------------|--------------------| | | Million cubic feet | Million board feet | | Softwood: | | | | Yellow pines | 1.9 | 5.6 | | Other softwoods | (1) | (1) | | Total | 1.9 | 5.6 | | Hardwood: | | - | | Select white and red oaks | .5 | 1.7 | | Other white and red oaks | 2.6 | 7.1 | | Hickory | 1.3 | 2.5 | | Hard maple | (1) | .2 | | Sweetgum | .5 | 1.5 | | Tupelo and blackgum | (1) | .2 | | Ash, walnut, and black cherry | .5 | .4 | | Other hardwoods | 2.0 | 7.1 | | Total | <u>7.4</u> | 20.7 | | All species | 9.3 | 26.3 | ¹Negligible. Table 21. Mortality of growing stock and sawtimber on commercial forest land by ownership classes and by softwoods and hardwoods, east Oklahoma, 1975 | Ownership | | Growing stoc | k | Sawtimber | | | | |------------------|----------------|-----------------|----------|----------------|-----------------|----------|--| | class | All
species | Softwood | Hardwood | All
species | Softwood | Hardwood | | | | Л | Million cubic f | eet | j | Million board j | feet | | | National forest | 0.3 | 0.1 | 0.2 | 0.6 | 0.2 | 0.4 | | | Other public | 2.1 | .2 | 1.9 | 5.5 | .8 | 4.7 | | | Forest industry | 2.2 | 1.1 | 1.1 | 6.0 | 3.3 | 2.7 | | | Farmer and misc. | | | | | | | | | private | 4.7 | 5 | 4.2_ | 14.2 | 1.3 | 12.9 | | | All ownerships | 9.3 | 1.9 | 7.4 | 26.3 | 5.6 | 20.7 | | Table 22. Mortality of growing stock and sawtimber on commercial forest land by causes and by softwoods and hardwoods, east Oklahoma, 1975 | Cause of | Growing stock | | | Sawtimber | | | | |------------|----------------|-----------------|----------|----------------|-----------------|----------|--| | death | All
species | Softwood | Hardwood | All
species | Softwood | Hardwood | | | | / | Million cubic f | eet | <i>N</i> | Iillion board f | eet | | | Fire | 1.2 | 0.1 | 1.1 | 1.0 | | 1.0 | | | Insects | .3 | .3 | | 1.4 | 1.4 | | | | Disease | 1.4 | .1 | 1.3 | 4.6 | | 4.6 | | | Other | 4.2 | .5 | 3.7 | 13.4 | 1.6 | 11.8 | | | Unknown | 2.2 | 9 | 1.3 | 5.9 | 2.6 | 3.3 | | | All causes | 9.3 | 1.9 | 7.4 | 26.3 | 5.6 | 20.7 | | Table 23. Total output of timber products by product, by type of material used, and by softwoods and hardwoods, east Oklahoma, 1975 | Produce and | Standard | Total output | | Roundwoo | od products | Plant byproducts | | | |--|---|------------------------------|---------------------------|---|--------------------------|---------------------------------------|---------------------------------------|--| | species group | units | Number | M ft ³ | Number | M ft ³ | Number | M ft ³ | | | Saw logs:
Softwood
Hardwood | M fbm ¹ M fbm ¹ | 163,479
31,870 | 26,892
5,313 | 157,479
31,870 | 25,905
5,313 | 6,000 | 987
 | | | Total | M fbm1 | 195,349 | 32,205 | 189,349 | 31,218 | 6,000 | 987 | | | Veneer logs
and bolts:
Softwood
Hardwood | M fbm
M fbm | 32,150
2,122 | 5,289
356 | 32,150
2,122 | 5,289
356 | · · · · · · · · · · · · · · · · · · · | | | | Total | M fbm | 34,272 | 5,645 | 34,272 | 5,645 | | | | | Pulpwood:
Softwood
Hardwood
Total | Std. cords ²
Std. cords ²
Std. cords ² | 326,174
54,675
380,849 | 26,421
4,374
30,795 | 110,453
39,275
149,728 | 8,947
3,142
12,089 | 215,721
15,400
231,121 | 17,474
1,232
18,706 | | | Poles: | 314.00143 | 200,013 | 20,770 | 1.5,7.20 | 12,000 | 201,121 | 20,100 | | | Softwood
Hardwood | M pieces | 189 | 736
 | 189 | 736 | | | | | Total | M pieces | 189 | 736 | 189 | 736 | | | | | Commercial posts
(round and split):
Softwood
Hardwood | M pieces
M pieces | 3,552
5 | 2,194 | 3,552 | 2,194 | | | | | Total | M pieces | 3,557 | 2,197 | 3,557 | 2,197 | | | | | Other ³ :
Softwood
Hardwood
Total | M ft ³
M ft ³ | 368
1,695 | 368
1,695 | 858 | 858 | 368
837 | 368
837 | | | | M ft ³ | 2,063 | 2,063 | 858 | 858 | 1,205 | 1,205 | | | Total industrial products: Softwood Hardwood | | | | · · · · <u>· · · · · · · · · · · · · · · </u> | 43,071
9,672 | • • • • | 18,829 2,069 | | | Total | | | | | 52,743 | • • • | 20,898 | | | Noncommercial posts
(round and split):
Softwood
Hardwood
Total | M pieces M pieces M pieces | 140
158
298 |
88
102
190 | 140
158
298 | 88
102
190 | | · · · · · · · · · · · · · · · · · · · | | | Fuelwood:
Softwood
Hardwood | Std. cords
Std. cords | 66,419
88,787 | 4,981
6,659 | 939
79,160 | 70
5,937 | 4 65,480
4 9,627 | 4 4,911
4 722 | | | Total | Std. cords | 155,206 | 11,640 | 80,099 | 6,007 | 4 75,107 | 4 5,633 | | | All products:
Softwood
Hardwood | | | | | 43,229
15,711 | | 23,740 2,791 | | | Total | | | | | 58,940 | | 26,531 | | ¹International 1/4-inch rule. ²Rough wood basis (for example, chips converted to equivalent standard cords). ³Includes chemical wood, handle stock and other minor industrial products. Additionally, byproducts include material used for livestock bedding, mulch, etc. ⁴Includes plant byproducts used for industrial and domestic fuel. Table 24. Output of roundwood products by source and by softwoods and hardwoods, east Oklahoma, 1975 | | | (| Growing-stock tree | :es1 | Rough | Salvable | | |-------------------------------------|------------------|------------------|---|--|---|----------------------------|----------------------------| | Product and species group | All
sources | Total | Saw-
timber | Pole-
timber | and
rotten
trees ¹ | dead
trees ¹ | Other sources ² | | | | | | Thousand cut | ic feet | | | | Industrial products: | | | | | | | | | Saw logs:
Softwood | 25,905 | 25,732 | 25,637 | 95 | 32 | * * * | 141 | | Hardwood | 5,313 | 5,115 | 5,109 | 6 | 71 | 124 | 3 | | Total | 31,218 | 30,847 | 30,746 | 101 | 103 | 124 | 144 | | Veneer logs and bolts: | | | | | | | | | Softwood | 5,289 | 5,253 | 5,234 | 19 | 7 | | 29 | | Hardwood | 356 | 350 | 350 | | 4 | | 2 | | Total | 5,645 | 5,603 | 5,584 | 19 | 11 | | 31 | | Pulpwood: | 0.047 | 0.520 | 7.074 | | 50 | | 340 | | Softwood
Hardwood | 8,947
3,142 | 8,520
2,524 | 5,874
1.418 | 2,646
1 106 | 59
4 77 | 8 | 368
133 | | | | | 1,418 | 1,106 | | | 133 | | Total | 12,089 | 11,044 | 7,292 | 3,752 | 536 | 8 | 501 | | Poles:
Softwood | 726 | 720 | 616 | 0.1 | | | 6 | | Softwood
Hardwood | 736 | 730 | 646 | 84 | | | 6 | | Total | 736 | 730 | 646 | 84 | | • • • | 6 | | | 750 | 150 | 040 | υ ν | | • • • | v | | Commercial posts (round and split): | | | | | | | | | Softwood | 2,194 | 2,000 | | 2,000 | | | 194 | | Hardwood | 3 | 3 | 1 | 2 | • | | | | Total | 2,197 | 2,003 | 1 | 2,002 | | | 194 | | Other: | | | | | | | | | Softwood | | | • | | | | | | Hardwood | 858 | 598 | 232 | 366 | 104 | 52 | 104 | | Total | 858 | 598 | 232 | 366 | 104 | 52 | 104 | | All misc. industrial | | | | | | | | | products: | 2.020 | 2.720 | (4) | 2.004 | | | 200 | | Softwood
Hardwood | 2,930
861 | 2,730
601 | 646
233 | 2,084
368 | 104 | 52 | 200
104 | | Total | 3,791 | 3,331 | 879 | ······································ | 104 | 52 | | | | 3,/71 | 3,331 | 017 | 2,452 | 104 | 32 | 304 | | All industrial products: Softwood | 43,071 | 42,235 | 37,391 | 4,844 | 98 | | 738 | | Hardwood | 9,672 | 8,590 | 7,110 | 4,844
1,480 | 656 | 184 | 738
242 | | Total | 52,743 | 50,825 | 44,501 | 6,324 | 754 | 184 | 980 | | Noncommercial posts | Jan, 1 | 50,025 | 77,501 | ٠ شاري | 15. | 107 | 700 | | (round and split): | | | | | | | | | Softwood | 88 | 65 | 12 | 53 | 6 | 5 | 12 | | Hardwood | 102 | 75 | 14 | 61 | 7 | 6 | 14 | | Total | 190 | 140 | 26 | 114 | 13 | 11 | 26 | | Fuelwood: | | | | | | | | | Softwood | 70
5.037 | 41 | 6 | 35 | 11 | 5 | 13 | | Hardwood | 5,937 | 3,447 | 516 | 2,931 | 996 | 420 | 1,074 | | Total | 6,007 | 3,488 | 522 | 2,966 | 1,007 | 425 | 1,087 | | All products: | :2.220 | | | | | | | | Softwood
Hardwood | 43,229
15,711 | 42,341
12,112 | 37,409
7,640 | 4,932
4,472 | 115 | 10
610 | 763
1 330 | | | | | | ······································ | 1,659 | | 1,330 | | Total | 58,940 | 54,453 | 45,049 | 9,404 | 1,774 | 620 | 2,093 | On commercial forest land. ²Includes noncommercial forest land, nonforest land such as fence rows, trees less than 5.0 inches in diameter and treetops and limbs. Table 25. Timber removals from growing stock on commercial forest land by items and by softwoods and hardwoods, east Oklahoma, 1975 | Item | All species | Softwood | Hardwood | | | | | |-----------------------|---------------------|----------|----------|--|--|--|--| | | Thousand cubic feet | | | | | | | | Roundwood products: | | | | | | | | | Saw logs | 30,847 | 25,732 | 5,115 | | | | | | Veneer logs and bolts | 5,603 | 5,253 | 350 | | | | | | Pulpwood | 11,044 | 8,520 | 2,524 | | | | | | Poles | 730 | 730 | | | | | | | Posts | 2,143 | 2,065 | 78 | | | | | | Other | 598 | | 598 | | | | | | Fuelwood | 3,488 | 41 | 3,447 | | | | | | All products | 54,453 | 42,341 | 12,112 | | | | | | Logging residues | 6,660 | 4,370 | 2,290 | | | | | | Other removals | 2,228 | | 2,228 | | | | | | Total removals | 63,341 | 46,711 | 16,630 | | | | | Table 26. Timber removals from live sawtimber on commercial forest lands by items and by softwoods and hardwoods, east Oklahoma, 1975 | Item | All species | Softwood | Hardwood | | | | |-----------------------|-------------|---------------------|----------|--|--|--| | | The | Thousand board feet | | | | | | Roundwood products: | | | | | | | | Saw logs | 185,509 | 155,573 | 29,936 | | | | | Veneer logs and bolts | 33,820 | 31,761 | 2,059 | | | | | Pulpwood | 28,844 | 23,351 | 5,493 | | | | | Poles | 3,734 | 3,734 | | | | | | Posts | 81 | 64 | 17 | | | | | Other | 1,057 | | 1,057 | | | | | Fuelwood | 2,554 | 31 | 2,523 | | | | | All products | 255,599 | 214,514 | 41,085 | | | | | Logging residues | 12,956 | 7,937 | 5,019 | | | | | Other removals | 5,002 | | 5,002 | | | | | Total removals | 273,557 | 222,451 | 51,106 | | | | Table 27. Volume of plant residues by industrial source and type of residue and by softwoods and hardwoods, east Oklahoma, 1975 | Species group and type | All industries | Lumber | Other | |------------------------|----------------|----------------|-------| | | The | ousand cubic j | feet | | Softwood: | | | | | Coarse ¹ | 184 | 135 | 49 | | Fine ² | 221 | 120 | 101 | | Total | 405 | 255 | 150 | | Hardwood: | | | | | Coarse | 172 | 150 | 22 | | Fine | 293 | 260 | 33 | | Total | 465 | 410 | 55 | | All species: | | | | | Coarse | 356 | 285 | 71 | | Fine | 514 | 380 | 134 | | All types | 870 | 665 | 205 | ¹Unused material suitable for chipping, such as slabs, edgings, and veneer cores. Table 28. Projections of net annual growth, available cut, and inventory of growing stock and sawtimber on commercial forest land, east Oklahoma, 1975-2005¹ | | | Growing stock | | | | Sawtimber | | | | |------------------------|-----------|---------------------|-----------|-----------|-----------|---------------------|-----------|-----------|--| | Item | 1975 | 1985 | 1995 | 2005 | 1975 | 1985 | 1995 | 2005 | | | | | Thousand cubic feet | | | | Thousand board feet | | | | | Softwood: | | | | | | | | | | | Cut | 46,700 | 59,800 | 71,000 | 77,500 | 222,500 | 235,000 | 257,000 | 253,000 | | | Growth | 55,900 | 65,400 | 73,700 | 77,500 | 242,200 | 216,000 | 219,000 | 221,000 | | | Inventory ² | 1,010,400 | 1,081,500 | 1,122,000 | 1,133,500 | 3,575,800 | 3,587,000 | 3,267,000 | 2,911,000 | | | Hardwood: | | | | | | | | | | | Cut | 16,600 | 65,600 | 85,100 | 102,300 | 51,100 | 156,000 | 178,000 | 181,000 | | | Growth | 60,900 | 78,900 | 93,200 | 102,300 | 155,000 | 155,000 | 155,000 | 152,000 | | | Inventory ² | 1,051,100 | 1,205,500 | 1,311,100 | 1,359,100 | 2,490,900 | 2,654,000 | 2,505,000 | 2,235,000 | | | Total: | | | | | | | | | | | Cut | 63,300 | 125,400 | 156,100 | 179,800 | 273,600 | 391,000 | 435,000 | 434,000 | | | Growth | 116,800 | 144,300 | 166,900 | 179,800 | 397,200 | 371,000 | 374,000 | 373,000 | | | Inventory ² | 2,061,500 | 2,287,000 | 2,433,100 | 2,492,600 | 6,066,700 | 6,241,000 | 5,772,000 | 5,146,000 | | ¹Based on the assumption that the cut of growing stock will be in balance with growth by the year 2005, and that forestry progress will continue at the rate indicated by recent trends. ²Unused material not suitable for chipping, such as sawdust and shavings. ²Inventory as of January 1 of the following year. Murphy, Paul A. 1977. East Oklahoma forests: trends and outlook. South. For. Exp. Stn., New Orleans, La. 20p. (USDA For. Serv. Resour. Bull. SO-63) The softwood inventory gained 34 percent from 1966 to 1976 and now totals 1 billion cubic feet; hardwoods increased 4 percent to a total of 1.1 billion cubic feet. The commercial forest area declined 12 percent to 4.3 million acres. Additional keywords: Timber volume, forest area, timber cut, timber growth. Murphy, Paul A. 1977. East Oklahoma forests: trends and outlook. South. For. Exp. Stn., New Orleans, La. 20p. (USDA For. Serv. Resour. Bull. SO-63) The softwood inventory gained 34 percent from 1966 to 1976 and now totals 1 billion cubic feet; hardwoods increased 4 percent to a total of 1.1 billion cubic feet. The commercial forest area declined 12 percent to 4.3 million acres. Additional keywords: Timber volume, forest area, timber cut, timber growth. ### LIST OF ALL AVAILABLE PUBLICATIONS FOR OKLAHOMA Bertelson, D.F. 1977. Oklahoma forest industries, 1976. South. For. Exp. Stn., New Orleans, La. (USDA For. Serv. Resource. Bull. SO-64) Earles, J.M. 1976. Forest statistics for east Oklahoma counties. South. For. Exp. Stn., New Orleans, La. 40 p. (USDA For. Serv. Resource. Bull. SO-62) # U. S. D EPARTMENT OF AGRICULTURE FOREST SERVICE SOUTH ERN FOREST EXPERIMENT STATION T-10210 POS-TAL SERVICE BUILDING, 701 LOYOLA AVE. NE'W ORLEANS, LOUISIANA 70113 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE, \$300 POSTAGE AND FEES PAID U. S. DEPARTMENT OF AGRICULTURE AGR-101 AN EQUAL OPPORTUNITY EMPLOYER THIRD CLASS SFES, RWU 1102 2500 SHREVEPORT HWY PINEVILLE,
LA 71360